Fumigant toxicity of volatile natural products from Korean spices and medicinal plants towards the rice weevil, *Sitophilus oryzae* (L)

Sung-Eun Lee,¹* Byoung-Ho Lee,² Won-Sik Choi,² Byeoung-Soo Park,² Jeong-Gyu Kim³ and Bruce C Campbell¹

Abstract: The fumigant toxicity of various volatile constituents of essential oils extracted from sixteen Korean spices and medicinal plants towards the rice weevil, *Sitophilus oryzae* L (Coleoptera: Curculionidae), was determined. The most potent toxicity was found in the essential oil from *Mentha arvensis* L var *piperascens* (LC_{50} =45.5 µl litre⁻¹ air). GC-MS analysis of essential oil from *M arvensis* showed it to be rich in menthol (63.2%), menthone (13.1%) and limonene (1.5%), followed in abundance by β -pinene (0.7%), α -pinene (0.6%) and linalool (0.2%). Treatment of *S oryzae* with each of these terpenes showed menthone to be most active (LC_{50} =12.7 µl litre⁻¹ air) followed by linalool (LC_{50} =39.2 µl litre⁻¹ air) and α -pinene (LC_{50} =54.9 µl litre⁻¹ air). Studies on inhibition of acetylcholinesterase activity of *S oryzae* showed menthone to have a nine-fold lower inhibitory effect than menthol, despite menthone being 8.1-fold more toxic than menthol to the rice weevil. Different modes of toxicity of these monoterpenes towards *S oryzae* are discussed.

© 2001 Society of Chemical Industry

Keywords: Sitophilus oryzae; rice weevil; fumigant toxicity; essential oils; Mentha arvensis; menthone; menthol; acetylcholinesterase inhibition

1 INTRODUCTION

Infestation of grain by various stored-product pests may occur at various stages from time of harvest to procurement by consumers. The susceptibility of stored grain to insect infestation is dependent on a number of factors, including condition of the grain at harvest, environment (ie temperature, humidity, etc), cleanliness of on-farm and bulk storage facilities, and treatment of the grain by protectants, usually fumigants. The grain industries in developing countries use a range of methods to minimize insect infestation on stored grains, but generally rely on fumigants. ¹

Protectants or insecticides are important tools in the integrated management of insect pests of stored grains. These chemicals are used extensively by all sectors of the grain industry. Currently, a mixture of organophosphate (OP) and pyrethroid insecticides, with piperonyl butoxide added as a synergist, is also used to control stored-grain insect pests. However, field populations of stored-grain insect pests have markedly increased in their resistance to OP insecticides over the past decade.^{2–4} Thus, if current strategies of using these pesticides to control insect pests of grain continue, increasing amounts of pesticide will be required,

possibly rendering grain pests completely resistant to the pesticides.

In many storage systems the use of fumigants is the most economical tool for managing stored-grain insect pests.⁵ Ideal fumigants should leave no residues hazardous to humans and should not adversely affect the nutritional quality, flavour, or processing characteristics of stored grains. Fumigants should be biologically active, sufficiently volatile to be removed by aeration, not absorbed by grain, not flammable and not corrosive. Currently, few chemicals are available for use as fumigants that meet these constraints. Methyl bromide, currently the most effective fumigant, will soon be restricted due to its potential ozonedepleting properties. 6 Moreover, it is highly toxic to warm-blooded animals.7 The fumigation of stored grains with phosphine is likely to become more widely used in the future because of its efficacy and rapid desorption. However, phosphine fumigation may become increasingly limited in use because resistance of stored grain insects to phosphine has now been discovered in more than 45 countries.^{8,9} In addition, phosphine has been argued to be genotoxic to occupationally exposed fumigators. 10 Because of the

Contract/grant sponsor: Soonchunhyang University, Korea (Received 24 July 2000; accepted 19 February 2001)

¹Plant Protection Research Unit, WRRC, USDA-ARS, 800 Buchanan St, Albany, CA 94710, USA

²Department of Life Science, Soonchunhyang University, Asan-si, Chungnam 337–745, Korea

³Department of Agricultural Chemistry, Korea University, Seoul 136-701, Korea

^{*} Correspondence to: Sung-Eun Lee, Plant Protection Research Unit, WRRC, USDA-ARS, 800 Buchanan Street, Albany, CA 94710, USA E-mail: sel@pw.usda.gov

increasing drawbacks in continued use of today's conventional fumigants an effort is needed to develop new compounds to replace those currently used.

Essential oils are potential sources of alternative compounds to currently used fumigants. Essential oils have low toxicity to warm-blooded animals, high volatility and toxicity to stored-grain insect pests. ^{11–13} Essential oils are easily distilled from suitable plant material. Their major constituents, monoterpenes, are also of interest to industrial markets because of other potent biological activities in addition to their toxicity to insects. ^{14–19}

Herein, we report toxicities of essential oils as fumigants from sixteen Korean medicinal and spice plants, and of monoterpenes identified from the most active essential oil of *Mentha arvensis* L var *piperascens*, against the rice weevil, *Sitophilus oryzae* (L). Rice weevils are one of the chief stored-grain pests, worldwide. We also report the inhibition by monoterpenes of acetylcholinesterase activity in *S oryzae* to establish a primary mode of action for their toxicity.

2 METHODS AND MATERIALS

2.1 Insects

Rice weevils were from a colony maintained by the Department of Agricultural Biology, Korea University, Korea. Weevils were reared to the adult stage using techniques described by Ryoo and Cho.²³

2.2 Essential oils from Korean medicinal plants

Sixteen Korean medicinal plants were purchased from Kyeng-Dong traditional market in Seoul, Korea, and identified by Professor KH Yoon, Department of Biology, Soonchunhyang University, Asan, Korea. After drying at room temperature, leaves of the medicinal plants were subjected to steam distillation according to protocols outlined by Marcus and Lichtenstein.²⁴ Species and yields (%) of essential oils of each dried plant are: Adenophora remotiflora M (Campanulaceae), <0.01%; Adenophora triphylla var japonica Hara (Campanulaceae), <0.01%; Artemisia princeps var orientalis Hara (Asteraceae), 0.54%; Aster scaber T (Compositae), <0.01%; Caranga sinica R (Annonaceae), <0.01%; Chrysanthemum coronarium L var spatiosum Benth (Compositae), <0.01%; Chrysanthemum zawdskii var latilobumK (Compositae), 0.24%; Crisium japonicum var ussuriense K (Compositae), <0.01%; Leonurus sibiricus L (Lamiaceae), 0.04%; Liriope muscari Benth (Liliaceae), <0.01%; Lonicera japonica Thunb var japonica H (Caprifoliaceae), <0.01%; Mentha arvensis L var piperascens M (Labiatae), 1.05%; Perilla frutescens (L) Britt var orientalis (Labiatae), 0.21%; Pimpinella bursa-pastoria M (Araliaceae), <0.01%; Pueraria thunberginana Benth (Leguminosae), <0.01%; Taraxacum platycarpum Darlst (Asteraceae), 0.02%.

2.3 Chemicals

Monoterpenes used in bioassays were purchased from

Aldrich Co (Milwaukee, WI). Acetylthiocholine iodide (ATChI) and 5,5'-dithiobis(2-nitrobenzoic acid) (DTNB) were purchased from Sigma Co (St Louis, MO). All chemicals were of highest grade commercially available.

2.4 General procedure

Identification of constituents in essential oils was determined using electron impact mass spectra (EI-MS) obtained by gas chromatography–mass spectrometry (GC–MS). The GC–MS identification of terpenes was confirmed by co-injection with authentic samples. GC–MS was performed on a Shimadzu CLASS 5000 system interfaced with a Shimazdu QP-5000 GC–MS fitted with a CBP-5 (25 m × 0.25 mm ID) capillary column. Chromatography conditions were as follows: column temperature, profile 70 °C to 80 °C at 1 °C min⁻¹, to 190 °C at 10 °C min⁻¹, and then to 250 °C at 30 °C min⁻¹; injector temperature, 250 °C; detector temperature, 280 °C; carrier gas, helium at 30 cm s⁻¹.

2.5 Fumigation bioassays

Fumigation chambers were 3.4-liter glass roundbottom flasks with glass stoppers fitted with a hook. Test fumigant materials deposited on a piece of filter paper (Whatman No 1) were placed, together with a small cage containing insects, into the fumigation chamber. The aqueous solution of terpenes were made freshly before bioassay. To obtain even distribution of test fumigants during assays, a magnetic stirrer was used at the bottom of each flask. Twenty adult insects, aged 10-15 days, were placed in each of three cages (4 cm in length and 1.5 cm ID) perforated with small holes to enable penetration of any volatiles emanating from the test source. Small amounts of polished rice were placed in each cage as a food source for the weevils. Each treatment was duplicated. Mortality was determined after 24 h of treatment. The LC_{50} and LC_{95} values were calculated by Probit analysis.²⁵ Control mortality was accounted by Abbott's formula.²⁶

2.6 Inhibition study

Inhibition of acetylcholinesterase (AChE) was assessed by the method of Ellman et al. 27 Test monoterpenes were dissolved in absolute ethanol (5 ml) and the total volume made to 50 ml with 0.1 M phosphate buffer, pH 8.0, to give a 0.09 M stock solution of each test compound. Assay concentrations of monoterpenes were diluted serially so that the concentration of ethanol never exceeded 10 ml litre⁻¹, a concentration we assessed to inhibit AChE by less than 5%. Each assay was repeated three times. The reaction mixture contained a crude AChE enzyme preparation from adults of S oryzae (100 µl), ATChI (0.5 mm), DTNB (0.33 mm) and phosphate buffer (92.7 mm) containing the test monoterpene, to a total volume of 3ml. The reaction was initiated by addition of crude enzyme, followed by incubation at 25°C for 5min. Levels of AChE activity were estimated by determining levels of thiocholine through measuring absorbance at 412 nm. All test and control assays were corrected using blanks for non-enzymatic hydrolysis of ATChI.

3 RESULTS

3.1 Fumigant toxicity of essential oils

Toxicities of volatile compounds from essential oils of Korean medicinal and spice plants are shown in Table 1. Two essential oils, one from M arvensis (LC₅₀ = $45.5\,\mu l$ litre⁻¹ air) and the other from P bursa-pastoria (LC₅₀ = $89.0\,\mu l$ litre⁻¹ air), had potent fumigant activities against the rice weevil. The oils from A princeps, C zawadskii, L sibiricus, P frutescens and T platycarpum showed only weak activity (LC₅₀ > $150\,\mu l$ litre⁻¹ air) against the insects.

3.2 Analysis of *Mentha arvensis* essential oil components and their fumigant activity

Analysis of essential oil from M arvensis showed it to be rich in menthol (1) (63.2%), menthone (2) (13.1%), limonene (3) (1.5%), followed by β -pinene (4) (0.7%), α -pinene (5) (0.6%) and linalool (6) (0.2%) (Fig 1). Menthone was the most biologically active fumigant (LC₅₀=12.7 μ l litre⁻¹ air) found in M arvensis oil against the weevils, followed by linalool (LC₅₀=39.2 μ l litre⁻¹ air) and α -pinene (LC₅₀=54.9 μ l litre⁻¹ air) as shown in Table 1.

3.3 Inhibitory effects of monoterpenes on AChE activity

Of the monoterpenes examined, the most potent inhibitor of AChE from *S oryzae* was β -pinene (K_i =0.0028 mm) followed by menthol (K_i =0.048 mm) (Table 2). However, despite menthone having the

Figure 1. Structures of monoterpenes isolated from the essential oil of *Mentha arvensis*: (1) menthol, (2) menthone, (3) limonene, (4) α -pinene, (5) β -pinene, (6) linalool.

highest toxicity towards the weevils, it showed a nine-fold lower inhibitory effect on AChE activity (K_i =0.39 mM) than menthol. Dixon plots of inhibition on AChE activity by menthol and menthone are shown in Fig 2. These plots showed these monoterpenes to be competitive inhibitors of AChE in that increasing inhibition was associated with decreasing substrate concentration.

3.4 Fumigant toxicity of commercial monoterpenes and their inhibitory effects on AChE activity

In addition to activities of monoterpenes isolated from the essential oils, toxicities and AChE inhibition (K_i)

Plant species or monoterpenes	LC_{50} (μ l litre ⁻¹ air)	LC_{95} (μ l litre ⁻¹ air)
Adenophora remotiflora	_a	_
Adenophora triphylla var japonica	_	_
Artemisia princeps var orientalis	>150	>150
Aster scaber	_	_
Caranga sinica	_	_
Chrysanthemum coronarium var spatiosum	>150	>150
Chrysanthemum zawdskii var latilobum	>150	>150
Crisium japonicum var ussuriense	_	_
Leonurus sibiricus	>150	>150
Liriope muscari	>150	>150
Lonicera japonica var japonica	>150	>150
Mentha arvensis var piperascens	45.5 (40.0-51.0)	125 (101–156)
Perilla frutescens var orientalis	>150	>150
Pimpinella bursa-pastoria	89.0 (74.4-101)	254 (232-278)
Pueraria thunberginana	>150	>150
Taraxacum platycarpum	>150	>150
Limonene	61.5 (49.0–76.5)	141 (88.6–225)
Linalool	39.2 (35.3-43.4)	77.5 (63.4–94.6)
Menthol	148 (128–195)	830 (530-1680)
Menthone	12.7 (11.4–14.1)	25.1 (20.6-30.7)
α -Pinene	54.9 (37.5-44.2)	76.0 (45.0–128)
β -Pinene	78.9 (72.1–85.7)	107 (91.2–124)

Table 1. Toxicities of essential oils and principal monoterpenes of *Mentha arvensis* oil against *Sitophilus oryzae*

a —: not detectable

Table 2. $K_{\rm i}$ values of monoterpenes identified in the essential oil of *Mentha arvensis* against acetylcholinesterase activity from *Sitophilus oryzae*

Monoterpenes	K _i (тм)
Limonene	0.73
Linalool	ND^a
Menthol	0.048
Menthone	0.39
α-Pinene	0.44
β -Pinene	0.0028

a ND: not detectable.

values) of twelve additional monoterpenes against S oryzae are listed in Table 3. Of all monoterpenes tested, other than menthone (Table 1), isosafrole was the most toxic ($LC_{50}=19.3\,\mu l$ litre $^{-1}$ air) to the weevils, followed by cineole ($LC_{50}=23.5\,\mu l$ litre $^{-1}$ air), p-cymene ($LC_{50}=25.0\,\mu l$ litre $^{-1}$ air) and terpinen-4-ol ($LC_{50}=25.6\,\mu l$ litre $^{-1}$ air). Inhibition studies showed carvacrol ($K_i=0.050\,\mathrm{mM}$) and methyl eugenol ($K_i=0.051\,\mathrm{mM}$) to be equally inhibitory to AChE activity.

4 DISCUSSION

A large number of essential oils extracted from various spice and herb plants have already been screened for toxicity as potential fumigants. The oil under the code name ZP51 was found to be the most potent fumigant of all oils tested against four major stored-product insect pests. ¹¹ ZP51 showed strong activity against *S oryzae* and *Tribolium castaneum* (Herbst) which were tolerant to all the other oils tested. At a concentration of 4.5 µl litre ⁻¹ air or less ZP51 caused 90% mortality

against all test insects within 24h. At a concentration of 30 µl litre⁻¹ air and after a 2-day exposure, ZP51 caused 100% mortality of Soryzae. In comparison, our results indicate M arvensis essential oil to have promising fumigant toxicity against this insect. At a concentration of 45.5 µl litre⁻¹ air and a 1-day exposure, the oil caused 50% mortality of S oryzae. Mortality may increase after longer exposure periods. Previously, two groups^{28,29} have reported that the LC₅₀ of M arvensis oil against 3-day-old adult weevils of *S oryzae* was 229.8, 136.8 and 118.8 μ l litre⁻¹ of air after 24, 48 and 72h exposure, respectively. These results showed that longer exposure of insects to essential oil increased mortality. However, mortality rates determined by Srivastava et al²⁸ were significantly lower (fivefold) than those found in our study. This difference may be a result of different strains of S oryzae or differences in primary constituents in M arvensis essential oils used between the studies. Recently, Lee et al³⁰ reported that a chlorpyrifosmethyl-resistant strain of Oryzaephilus surinamensis L, another beetle species that is a stored-product pest, collected in Australia was cross-resistant to essential oil obtained from Eucalyptus globulus Labill and its primary monoterpene, 1,8-cineole. This resistant strain showed 1.9-fold and 2.2-fold higher tolerance against E globulus essential oil and 1,8-cineole, respectively, relative to a susceptible strain, VOS48, of O surinamensis. The elevated resistance was possibly related to higher levels of detoxifying enzymes, such as cytochrome P450-dependent monooxygenases and esterases in the resistant strain.

Joia and Kumar³¹ found that susceptibility of *S oryzae* to malathion varied among populations collected from 33 different locations in Punjab, India. The levels of resistance in these geographic strains ranged from seven- to 18-fold greater in relation to a control, susceptible strain of *S oryzae*. Our study used

Figure 2. Dixon plots derived from inhibition of acetylcholinesterase from *Sitophilus oryzae* by (a) menthol and (b) menthone. In each plot the concentrations of ATChI are (♠) 0.055 mm, (♠) 0.167 mm and (■) 0.50 mm.

Monoterpenes	LC_{50} (μl litre ⁻¹ air)	LC_{95} (μl litre ⁻¹ air)	К _і (тм)
Carvacrol	79.7 (67.6–93.6)	402 (297–625)	0.050
Cineole	23.5 (17.5–31.9)	44.2 (31.5-62.0)	0.084
<i>p</i> -Cymene	25.0 (23.3–26.5)	39.0 (35.7-44.3)	2.23
Eugenol	50.7 (45.3–57.5)	129 (103–184)	0.096
Isoeugenol	>150	>150	0.11
Isosafrole	19.3 (14.0–26.7)	78.3 (51.5–119)	0.71
Methyleugenol	70.8 (51.0–101)	259 (91.0-738)	0.051
Perilla aldehyde	38.4 (32.0-44.2)	131 (104–191)	1.33
α-Terpinene	71.2 (64.2–85.7)	179 (143–258)	0.14
α-Terpineol	69.1 (54.7–87.4)	165 (86–224)	3.94
Terpinen-4-ol	25.6 (21.0–31.0)	66.4 (46.1–95.3)	ND ^a
Thymol	69.7 (62.3–78.9)	174 (137–260)	0.57

Table 3. Toxicity and acetylcholinesterase inhibitory activity (K_i) of selected monoterpenes against *Sitophilus oryzae*

a strain of S oryzae different from the Indian field strain used in the study of M arvensis essential oil toxicity by Srivastava et al. 28 We suggest that the difference in susceptibility of S oryzae in our study compared with that of Srivastava et al^{28} was possibly that the latter study used an insecticide-resistant strain cross-resistant to essential oils of M arvensis. The strain of S oryzae used in our study is highly susceptible to insecticides (Prof KJ Cho Pers comm). An additional possibility to explain the difference of the S oryzae response to essential oils from that of M arvensis in our study and that of Srivastava et al²⁸ is a difference in the constituents of the essential oils. However, Srivastava et al^{28} did not analyze the composition of the oil. Differences in environmental effects during the cultivation of M arvensis could have led to differences between the constituents of the oils used in the two studies. However, our results showed the primary monoterpenes of essential oil obtained from M arvensis were similar in proportion to a previous report.³²

The toxicity of a number of monoterpenes has been evaluated against various stored-product insects. Coats *et al*³³ found that exposure of *S oryzae* for 24h to linalool and *d*-limonene gave LC_{50} values of 14 and $19\,\mu$ l litre⁻¹ air, whereas the LC_{50} values for myrcene and α -terpineol were $>100\,\mu$ l litre⁻¹. Our results showed different toxicities for linalool ($LC_{50}=39.2\,\mu$ l litre⁻¹ air), limonene ($LC_{50}=61.5\,\mu$ l litre⁻¹ air) and α -terpineol ($LC_{50}=69.1\,\mu$ l litre⁻¹ air) against the rice weevil from those found in that study.³³ As we mentioned previously, this difference may result from the use of different strains of rice weevil.

A relationship between monoterpene toxicity, inhibition of AChE activity and insecticidal effects was previously reported.^{34–36} However, our results did not show that terpenoid toxicity is necessarily correlated with ability to inhibit AChE activity. The most toxic monoterpene in our study, menthone, was only weakly inhibitory of AChE activity compared with menthol which was only weakly toxic but showed 8.1-fold greater inhibitory activity against AChE than menthone. This finding suggests that there may be different modes of action of monoterpene toxicity to *Soryzae*. One possibility for the differences in toxicity

between menthol and menthone could be differences in liphophilicity and volatility. One other possibility is that some monoterpenes may inhibit cytochrome P450-dependent monooxygenases.³⁷

Mentha essential oil shows potent toxicity to the rice weevil. The primary component of Mentha oil, menthone, was found to be the principal toxic constituent. Hence, menthone may show some promise as an alternative to those fumigants currently used to control storage grain insect pests. Moreover, menthone has been found to have antiallergic, 16 antimicrobial 14 and spasmolytic properties, 15 suggesting this natural monoterpene could be a safer fumigant to control stored-grain insect pests than those currently used.

ACKNOWLEDGEMENTS

We thank Profs MI Ryoo and KJ Cho, Department of Agricultural Biology, Korea University, for supplying rice weevils. This research was supported by research fund from Soonchunhyang University in 1999.

REFERENCES

- 1 Plimmer JR, Pesticides for stored products, in *Biodegradation of Pesticides*, ed by Mastumura F and Krishma Murthi CR, Plenum Press, New York, pp 239–255 (1982).
- 2 Collins PJ and Wilson D, Insecticide resistance in the major coleopterous pests of stored grain in southern Queensland. *Queensland J Agric Anim Sci* 43:107–114 (1986).
- 3 Collins PJ, Lambkin TM, Bridgeman BW and Pulvirenti C, Resistance to grain-protectant insecticides in coleopterous pests of stored cereals in Queensland, Australia. J Econ Entomol 86:239–245 (1993).
- 4 Lee SE, Biochemical mechanisms of resistance in a strain of Oryzaephilus surinamensis resistant to malathion, fenitrothion and chlorpyrifos-methyl, PhD dissertation, University of Sydney, Sydney, Australia. (1996).
- 5 Snelson JT, Grain Protectants (ACIAR Monograph No. 3), ACT: Canberra Publishing and Printing Co, Fyshwick, Australia, pp 1–448 (1987).
- 6 WMO (World Meteorological Organization), Scientific assessment of ozone depletion: 1991, World Meteorological Organization Report No 25, World Meteorological Organization of the United Nations, Geneva (1991).
- 7 Dansi L, Van Velson FL and Vander Heuden CA, Methyl bromide: carcinogenic effects in the rat fore stomach. *Toxicol Appl Pharmacol* 72:262–271 (1984).

a ND: not detectable

- 8 Bell CH and Wilson SM, Phosphine tolerance and resistance in *Trogoderma granarium* Everts (Coleoptera: Dermestidae). *J Stored Prod Res* 31:199–205 (1995).
- 9 Chaudhry MQ, Molecular biological approaches in studying the gene(s) that confer phosphine-resistance in insects. J Cell Biochem Suppl 21A:215 (1995).
- 10 Garry VF, Griffith J, Danzl TJ, Nelson RL, Whoston EB, Krueger LA and Cervenka J, Human genotoxicity: pesticide applicators and phosphine. *Science (Washington)* 246:251–255 (1989).
- 11 Shaaya E, Ravid U, Paster N, Juven B, Zisman U and Pisarrev V, Fumigant toxicity of essential oils against four major storedproduct insects. *f Chem Ecol* 17:499–504 (1991).
- 12 Regnault-Roger C, Hamraoui A, Holeman M, Theron E and Pinel R, Insecticidal effect of essential oils from Mediterranean plants upon *Acanthoscelides obtetus* (Say) (Coleoptera: Bruchidae), a pest of kidney bean (*Phaseolus vulgaris* L). *J Chem Ecol* 14:1965–1975 (1993).
- 13 Shaaya E, Kostjukovski M, Eilberg J and Sukprakarn C, Plant oils as fumigants and contact insecticides for the control of stored-product insects. *J Stored Prod Res* 33:7–15 (1997).
- 14 Kurita N and Koike S, Synergistic antimicrobial effect of sodium chloride and essential oil components. Agric Biol Chem 46:159– 165 (1982).
- 15 Gamez MJ, Jimenez J, Navarro C and Zarzuelo A, Study of essential oil of *Lavandula dentata L. Pharmazie* 45:69–70 (1990).
- 16 Arakawa T, Shibata M, Hosomi K, Watanabe T, Honma Y, Kawasumi K and Takeuchi Y, Anti-allergic effects of peppermint oil, chicle and jelutong. *Shokueiseishi* 33:569–575 (1992).
- 17 Crowell LP, Kennan SW, Haag DJ, Alomad S, Vedejs E and Gould NM, Chemoprevention of mammary carcinogenesis by hydroxylated derivatives of *d*-limonene. *Carcinogenesis* **13**:1261–1264 (1992).
- 18 Kubo I, Muroi H and Kubo A, Naturally occurring antiacne agents. J Nat Prod 57:9-17 (1994).
- 19 Basilico MZ and Basilico JC, Inhibitory effects of some spice essential oils on *Aspergillus ochraceus* NRRL 3174 growth and ochratoxin A production. *Lett Appl Microbiol* **29**:238–241 (1000)
- 20 Agarwal RK, Singh KN, Srivastava PK and Varma BK, Assessment of storage losses in wheat and different refractions in periodic arrivals in the mandis of Haryana. *Bull Grain Technol* 17:202–204 (1979).
- 21 Sinha RN and Watters FL, Insect pests of flour mills, grain elevators, and feed mills and their control, Canada Government Publishing Centre, Ottawa, Canada, pp 197–200 (1985).
- 22 Daglish GJ, Eelkema M and Harrison LM, Control of Sitophilus oryzae (L) (Coleoptera: Curculionidae) in paddy rice using chlorpyrifos-methyl or fenitrothion in combination with several other protectants. J Stored Prod Res 32:247–253 (1996).

- 23 Ryoo MI and Cho KJ, A model for the temperature-dependent developmental rate of *Sitophilus oryzae* L (Coleoptera: Curculionidae) on rice. *J Stored Prod Res* 24:79–82 (1988).
- 24 Marcus C and Lichtenstein P, Biologically active components of anise: toxicity and interaction with insecticides in insects. J Agric Food Chem 27:1217–1223 (1979).
- 25 Finney DJ, *Probit Analysis*, 3rd edn, Cambridge University, London (1971).
- 26 Abbott WS, A method for computing the effectiveness of an insecticide. J Econ Entomol 18:265–267 (1925).
- 27 Ellman GL, Courtney KD, Andres V Jr and Featherstone RM, A new and rapid colorimetric determination of acetylcholinesterase activity. *Biochem Pharmacol* 7:88–95 (1961).
- 28 Srivastava S, Gupta KC and Agrawal A, Japanese mint oil as fumigant and its effect on insect infestation, nutrive value and germinability of pigeonpea seeds during storage. Seed Res 17:96–98 (1989).
- 29 Singh M, Srivastava S, Srivastava RP and Chauhan SS, Effect of Japanese mint (Mentha arvensis) oil as fumigant on nutritional quality of stored sorghum. Plant Foods for Human Nutrition 47:109–114 (1995).
- 30 Lee SE, Choi WS, Lee HS and Park BS, Cross-resistance of a chlorpyrifos-methyl of *Oryzaephilus surinamensis* (Coleoptera: Cucujidae) to fumigant toxicity of essential oil extracted from *Eucalyptus globulus* and its major monoterpene, 1,8-cineole. *J Stored Prod Res* 36:383–389 (2000).
- 31 Joia BS and Kumar A, Development of malathion resistance in *Sitophilus oryzae* (L) in Punjab (India). *J Entomol Res* **20**:53–57 (1996).
- 32 Miyazawa M, Watanabe H, Umemoto K and Kameoka H, Inhibition of acetylcholinestrase activity by essential oils of Mentha species. J Agric Food Chem 46:3431–3434 (1998).
- 33 Coats JR, Karr LL and Drewes CD, Toxicity and neurotoxic effects of monoterpenoids in insects and earthworms, in *Naturally Occurring Pest Bioregulators*, ed by Hedin PA, American Chemical Society, Washington, DC, pp 305–316 (1991).
- 34 Gracza L, Molecular pharmacological investigation of medicinal plant substances II. Inhibition of acetylcholinesterase by monoterpene derivatives in vitro. Z Naturforsch 40:151–153 (1985).
- 35 Grundy DL and Still CC, Inhibition of acetylcholinesterase by pulegone-1,2-epoxide. *Pestic Biochem Physiol* 23:383–388 (1985)
- 36 Ryan MF and Byrne O, Plant-insect coevolution and inhibition of acetylcholinesterase. *J Chem Ecol* 14:1965–1975 (1988).
- 37 De-Oliveira AC, Ribeiro-Pinto LF and Paumgartten JR, *In vitro* inhibition of CYP2B1 monooxygenase by β-myrcene and other monoterpenoid compounds. *Toxicol Lett* 92:39–46 (1997).